WFIRST STATUS CAA meeting – March 29, 2017 Jeff Kruk/GSFC Acting Project Scientist Dominic Benford/HQ Program Scientist ## WIDE FIELD INFRARED SURVEY TELESCOPE Uncovering the mysteries of the universe #### Outline #### Programmatic Elements (Dominic Benford) - Mission schedule - Response to mid-decadal study recommendations - Cost estimation & cost control - Starshade Compatibility Study #### Mission Status Update (Jeff Kruk) - Technology Development - NIR detectors - Coronagraph - Key changes since prior presentations - Telescope status - Instrument & science status #### **Basic Facts** #### Objectives: - Characterize the history of cosmic acceleration and structure growth - Understand how planetary systems form and evolve and determine the prevalence of planets in the colder outer regions Understand the compositions and atmospheric constituents of a variety of planets around nearby stars and to determine the properties of debris disks around nearby stars A peer-reviewed Guest Observer program allocated 25% of mission time. Mission Duration: 6 ¼ years Orbit: Sun-Earth L2 • **Ground Stations:** Near Earth Network (Ka-band, S-band) Space Network: S-band for launch Ground System: MOC/Science Center/IOC Launch Vehicle: Delta IV Heavy or Falcon Heavy Launch Site: Eastern Range | Concept Development | Concept Development | | Design, Fabrication, Assembly and | Science Operations | | |---------------------|---------------------|---------|-----------------------------------|--------------------|---------| | Pre-Phase A | Phase A | Phase B | Phase C | Phase D | Phase E | #### Schedule Milestones | ✓ | Mission Concept Review | 2015 Dec 8-9 | |----------|------------------------|--------------| | ✓ | SIT selection | 2015 Dec 17 | | ✓ | KDP-A (Phase A start) | 2016 Feb 17 | Acquisition Strategy Meeting 2016 Aug 18 SRR/MDR 2017 Jul 11- System Regmts Review/ Mission Def. Review KDP-B (Phase B start) Mission Concept Review → ASM → 2015 Dec 3-5 2015 Dec 17 2016 Feb 17 2016 Aug 18 2017 Jul 11-13 2017 Oct 1 KDP-B MPDR 2019 Apr 29 KDP-C (Phase C start) 2019 May 29 MCDR 2021 Jan 4 KDP-D (Phase D start) 2023 Nov 15 Launch Readiness Date 2025 Sep 5 Mission **Preliminary** Mission Critical Design Review Design Review System Review Integration Wide Field Instrument Delivery Launch ### Midterm Assessment Report - "At the currently estimated cost, NASA's decision to add a coronagraph to ... WFIRST is justifiable within the scientific goals of NWNH. The broader societal interest in the possibility of life beyond Earth is also compelling. However, an increase in cost much beyond the currently estimated \$350 million would significantly distort the science priorities set forth by NWNH." (Finding 4-4) - "Prior to KDP-B, NASA should commission an independent technical, management, and cost assessment of WFIRST, including a quantitative assessment of the incremental cost of the coronagraph. If the mission cost estimate exceeds the point at which executing the mission would compromise the scientific priorities and the balanced astrophysics program recommended by [NWNH], then NASA should descope the mission to restore the scientific priorities and program balance by reducing the mission cost." (Recommendation 4-1) #### NASA Initial Response: - NASA plans to conduct an independent Technical, Management, Cost assessment of WFIRST prior to KDP-B. - NASA will manage WFIRST and the overall astrophysics portfolio to maintain program balance. #### Cost 1. Assessment "Commission an independent technical, management, and cost assessment" - Will conduct two internal cost assessments (one at GSFC's independent cost estimator, one at JPL where the ExEP Program is based) – in addition to Project's own grassroots estimate. - Will conduct two independent external cost/technical assessments (Aerospace Corporation & the Standing Review Board) - Data provided in May/June timeframe, and Aerospace will be present at the System Requirements Review / Mission Definition Review in July - Analysis first look presented in August, followed by reconciliation. - Independent cost estimates to be factored in to NASA decision to proceed to KDP-B - Four technical, management, cost estimates provided by independent groups, two of which are external to NASA. #### Cost 2. Control "If the mission cost estimate exceeds [something] ... then NASA should descope the mission to restore the scientific priorities and program balance by reducing the mission cost." - At KDP-A (February 2016), NASA established a management agreement with WFIRST. "estimated total mission cost will be a KDP-B success criterion." - Total mission cost for success allocated to \$3.2B in real year funds - Equivalent to \$2.7B in FY15 or \$2.4B in FY10 - Includes coronagraph (~\$0.4B) and GO support (~\$0.1B) and launch vehicle, but not starshade-readiness - Grassroots cost estimate being done now for the first time (previously only parametric); estimate soon from different methodology - Will reduce aspects of WFIRST to control cost, but maintain scientific capabilities necessary to retain compelling value ## Cost 3. Coronagraph "an increase in cost [of the coronagraph] much beyond the currently estimated \$350 million would significantly distort the science priorities" - While WFIRST mission risk category is Class B (e.g., Spitzer, Fermi, Kepler), the coronagraph is being designated as Class C (e.g. Explorer missions). - Current specified requirements on scientific performance intended to drive compelling exoplanet observation capabilities in direct imaging and spectroscopy, but will be revisited if necessary to control cost. - Continued technology improvement will be allowed up through CDR to incorporate best possible capability. ## Starshade Compatibility - WFIRST does not have a starshade; studying accommodating one for next Decadal Survey's consideration. - HQ directed WFIRST to conduct a study of starshade compatibility, June 2016 - Starshade compatibility is to be included into Phase A design reference mission - Required functionality shall be incorporated in the starshade system rather than in WFIRST, wherever possible - Final assessment at SRR/MDR by ExEP & SRB, SMD to decide in/out at KDP-B - Preliminary assessment presented Dec 12 2016; direction was to proceed with study, with following guidance: - Do not consider on-board orbit determination (do from ground) - Minimize spending prior to announcement of Decadal recommendation regarding a starshade mission - Science benefit: starshade permits detection and characterization of HZ Earths and super-Earths, plus whole-system imaging extending reach of WFIRST exoplanet discoveries ## Leadership Change Neil Gehrels (1952-2017) WFIRST Project Scientist Neil Gehrels died February 2017 Anticipate selection of new Project Scientist by GSFC & HQ this summer 28 March 2017 WFIRST @ CAA ## **Technology Development** - WFIRST has been supporting a three-year directed technology development effort - Started in February 2014, focused on infrared detectors & coronagraph - Independent technology assessment committee reviewed milestones. - WFIRST successfully completed its early technology development phase in January 2017 - Milestone reports are available online at https://wfirst.gsfc.nasa.gov/library.html. - WFIRST has addressed its top technical risks. - Aerospace Corp. technical concern on maturity of H4RG detectors. \checkmark - Harrison report, 2014: "Recommendation 2-1: NASA should move aggressively to mature the coronagraph design" \checkmark ## **NIR Detector Status** - WFI Detector TAC milestone 5 passed 1/17/17 - "Complete environmental testing (vibration, radiation, thermal cycling) of one SCA sample part, as per NASA test standards" - SCA 18237 cycled thermally, vibrated, retested; no significant performance changes - SCA 18239 exposed to protons to 5 krad at UC Davis; some mild degradation to (e.g..) dark and persistence, but in family with prior testing of HxRG family devices - Infrared detectors (Teledyne H4RG arrays) have completed all necessary testing for the space flight environment. Maturity equivalent to TRL=6. - State-of-the-art performance: typical quantum efficiencies in excess of 90%, typical dark currents around 10e-/hr, and typical read noise level of 15e- (CDS) - Detectors from final yield demonstration lot now coming in - Final choice of design parameters when evaluation of this lot is complete (will then be ready for flight procurement) - Process improvements have led to steady increases in yield ## **Detector Characterization** Above: dark current unchanged with radiation testing Top Right: read noise unchanged with radiation testing Lower Right: Persistence reliably exceeds requirements #### Persistence Summary at 100K, 1.0V WFIRST @ CAA Detector ## Coronagraph Technology Status - CGI TAC milestone 9 passed 1/27/17 - "Occulting Mask Coronagraph in the HCIT demonstrates 10-8 contrast with 10% broadband light centered at 550 nm in a simulated dynamic environment" - Both Shaped Pupil and Hybrid Lyot configurations, demonstrated to have sum of static contrast plus residual of closed loops for relevant WFIRST levels of tip/tilt (jitter plus drift) and focus errors below 10-8 - Coronagraph technology development has demonstrated full system level performance in a simulated WFIRST dynamic environment, equal to TRL-5 - A raw contrast of better than 10⁻⁸ was achieved by the hybrid Lyot and shaped pupil architecture using low-order wavefront sensing and control to correct for the simulated disturbances - Report is available at: https://wfirst.gsfc.nasa.gov/newsroom.html ## Coronagraph Milestone 9 results # **SPC Dynamic Test** # **HLC Dynamic Test** Best HLC Static Contrast 28 March 2017 WFIRST @ CAA 16 ## International Partnerships #### Pursuing closure on international partnerships for System Requirements Review (July 2017) #### • **ESA**: - Hardware contribution for instruments - Spacecraft contributions - Ground station #### CSA: Hardware contributions to wide-field instrument (calibration, integral field) #### JAXA: - Hardware contribution to coronagraph (polarimetry) - Ground station - Synergistic ground-based telescope time (including Subaru) #### Australia: Ground station ## **Key Changes** - Telescope temperature reduced to 260K from 284K - Sensitivity for wavelengths beyond 1.7 μm now same as below 1.7μm. - Grism bandpass can be extended back to 2.0 μm. - Tertiary optics moved from WFI to telescope - Simplifies optical testing during I&T - Re-packaging of Wide-field instrument enables larger filter wheel, 10 positions - Active vs. Passive Detector Cooling: - Passive cooling removes critical mechanical cryocooler; reduces electrical power - Added two reaction wheels - Reduces slew time, increases time between momentum unloads - Increased HGA size from 1.2M to 1.8 M - Reduces TWTA power from 180W to ~70W for same data rate - Increased WFI detector sampling from 100KHz to 200 KHz - Reduces detector total read noise (average 2X more readouts per downlink frame) ## WFIRST Instruments #### **Wide Field Instrument** - Imaging & spectroscopy over 1000s of sq. deg. - Monitoring of SN and microlensing fields - Near infrared bandpass - Field of view 100 x HST and JWST - 18 H4RG detectors (288 Mpixels) #### Coronagraph - Image and spectra of exoplanets from super-Earths to giants - Images of debris disks - Visible bandpass - Contrast of 10-9 or better - Exoplanet images from 0.1 to 1.0 arcsec ## **Filter Suite** #### Wide-Field Instrument: | Band | Wavelength | Width | |-------|------------|--------| | R062 | 0.62μm | 0.28μm | | Z087 | 0.87µm | 0.22μm | | Y106 | 1.06µm | 0.27μm | | J129 | 1.29µm | 0.32μm | | H158 | 1.58µm | 0.39μm | | F184 | 1.84µm | 0.32μm | | Wide | 1.49µm | 1.03μm | | Grism | 1.45μm | 0.89µm | | Dark | - | _ | #### Coronagraph: | Band | Wavelength | Width | |----------------------------|------------|---------| | CGI1 - Rayleigh | 0.465μm | 0.047μm | | CGI2 - Rayleigh | 0.565μm | 0.057μm | | CGI3 – CH ₄ | 0.660μm | 0.119μm | | CGI4 – CH ₄ | 0.770μm | 0.139μm | | CGI5 – CH ₄ | 0.890μm | 0.160μm | | CGI6 | 0.661μm | 0.066µm | | CGI7 – CH ₄ abs | 0.883µm | 0.044μm | | CGI8 | 0.721μm | 0.036µm | | CGI9 | 0.950μm | 0.057μm | 21 ## Telescope Status Pedigree and Inheritance Process Plan For the Optical Telescope Assembly (OTA) Pedigree and Inheritance Plan for the OTA FOA TCS D-Strut SMA РМА Pedigree Documents (5 documents) ^a GPR 8730.5 Responsible Office: 300/Safety and Mission Assurance Directors ## **OTA Pedigree Review Process** "Risks... of utilizing inherited hardware" (Harrison report, 2014) have been mitigated. ## **Simulations Status** WFIRST Simulations for all science now operational; working on detailed assessments supporting design efforts Above: Grism survey simulations Below: microlensing survey simulation Warm Jupiter at 2 AU from G2 star at 3 pc + 10 zodi dust structure Coronagraph in Shaped pupil "disk mode" (6 - 20 λ/D) ## **Instrument Prototyping** #### Coronagraph Integral Field Spectrometer Prototype Assembled Grism Prototype H4RG in vibration test 29 March 2017 WFIRST @ CAA 25 ## **Key Points** 26 - WFIRST Cost control processes established - Technology development program completed - Trade studies improving performance & simplifying - Mission concept maturing on track for concept review July 2017 - Telescope assessment results positive - Instrument prototyping progressing - Science simulation & science center work underway ## **DISCUSSION** ## Backup ## **WFIRST Context** Hits 5/6 NASA Strategic Goals Addresses all 3 APS performance goals #1 Priority of Astro Decadal Survey Brings the Universe to STEM education Foundation for discovering Earth-like planets Hubble's clarity over 10% of the sky Complements and enhances JWST science # Starshade Compatibility Hardware Requirements - Spacecraft accommodations: - Dedicated S-band transponder and low-gain antenna for SC-to-SC communications and ranging - Starshade acquisition camera to enable coarse acquisition of the Starshade - CGI Accommodations: - 3 additional masks in the Focal Plane Mask wheel - 3 additional filters in the Filter wheel (might reduce to 2 new filters) - Existing LOWFS filter replaced by a dual filter component in LOWFS beam train - Lateral sensing and control functions using direct imager and LOWFS - Coding/implementation of these functions being deferred until after Decadal outcome - IFS designed to 20% or 21% bandpass - Ability to protect detectors from thruster plume scattered starlight - Currently investigating whether shutter mechanism is required